

MTM

Knowledge Creation and Knowledge Management in Inter-Organizational Innovation Networks

Claudia Loebbecke

Department of Business, Media and Technology Management
University of Cologne, Germany
claudia.loebbecke@uni-koeln.de
www.mtm.uni-koeln.de

© Prof. Dr. Claudia Loebbecke - Business, Media & Technology Management - Univ. of Cologne

MTM

Agenda

- Inter-Organizational Knowledge Basics
- Inter-Organizational Knowledge Creation
 - Framework for Investigation
 - Two Brief Cases
 - Conclusions and Lessons Learnt from Cases
- ~~• Inter-Organizational Knowledge Sharing

 - Framework for Investigation
 - One Brief Case~~
- Insights and Opportunities

© Prof. Dr. Claudia Loebbecke - Business, Media & Technology Management - Univ. of Cologne

MTM

Agenda

- Inter-Organizational Knowledge Basics
- Inter-Organizational Knowledge Creation
 - Framework for Investigation
 - Two Brief Cases: Astra Zeneca and METRO Group
 - Conclusions and Lessons Learnt from Cases
- Insights and Opportunities

© Prof. Dr. Claudia Loebbecke - Business, Media & Technology Management - Univ. of Cologne

MTM

Knowledge Management: Two Schools of Thought

<p>Sharing-enabled knowledge</p> <ul style="list-style-type: none"> • At center of popular KM • Improvements in team effectiveness at low cost • Rewarded by changes in culture and morale • Communities of Practice 	<p>Results-driven knowledge</p> <ul style="list-style-type: none"> • Integrating knowledge into management • Required for achieving strategic impact (CEO / top manager perspective)
---	---

© Prof. Dr. Claudia Loebbecke - Business, Media & Technology Management - Univ. of Cologne

MTM

Knowledge Basics

Knowledge creation and management *costly and complex* (Demsetz 1988)

Critical resource in competitive settings (Drucker 1993)

Creation, transfer, assembly, integration, and exploitation of knowledge assets essential organizational capabilities (Teece 1998)

© Prof. Dr. Claudia Loebbecke - Business, Media & Technology Management - Univ. of Cologne

MTM

Knowledge as Resource

Knowledge as intellectual resource, not naturally scarce (Suchmann 1989; Dean, Kretschmer 2007)

<p>Resource-Based View (Wernerfelt 1984; Barney 2001)</p> <ul style="list-style-type: none"> • Knowledge as competitively relevant resource • Threat of leakage and dilution of valuable assets 	<p>Relational View (Liebeskind et al. 1996; Dyer, Hatch 2006)</p> <ul style="list-style-type: none"> • Sharing of capabilities and knowledge • Competitive advantage from re-combining commonly available knowledge
--	--

Co-opetition: Simultaneous cooperation and competition (Brandenburger, Nalebuff 1996)

© Prof. Dr. Claudia Loebbecke - Business, Media & Technology Management - Univ. of Cologne

Co-opetition: Relevant Questions

- What to share?
- With whom?
- When?
- Under what conditions?

© Prof. Dr. Claudia Loebbecke - Business, Media & Technology Management - Univ. of Cologne

Agenda

- Inter-Organizational Knowledge Basics
- Inter-Organizational Knowledge Creation
 - Framework for Investigation
 - Two Brief Cases: Astra Zeneca and METRO Group
 - Conclusions and Lessons Learnt from Cases
- Insights and Opportunities

© Prof. Dr. Claudia Loebbecke - Business, Media & Technology Management - Univ. of Cologne

Agenda

- Inter-Organizational Knowledge Basics
- Inter-Organizational Knowledge Creation
 - Framework for Investigation
 - Two Brief Cases: Astra Zeneca and METRO Group
 - Conclusions and Lessons Learnt from Cases
- Insights and Opportunities

© Prof. Dr. Claudia Loebbecke - Business, Media & Technology Management - Univ. of Cologne

Research Question

Challenge of cost-effective knowledge creation and absorption

↳ Inter-organizational knowledge networks

Why and how do organizations initiate or get involved in such networks despite potential competitive counter-arguments ?

© Prof. Dr. Claudia Loebbecke - Business, Media & Technology Management - Univ. of Cologne

Requiring Inter-Organizationally Mutual Understanding of Knowledge

Each organization with *idiosyncratic knowledge* and *jargons* creating formative context

- Different understanding of knowledge (Pentland 1992)
- Hampered knowledge absorption (Reagans, McEvily 2003)
- Common frame of reference as contextual framework
- Facilitated interpretation of transferred knowledge (Weick 1995)

☹️ ☺️

© Prof. Dr. Claudia Loebbecke - Business, Media & Technology Management - Univ. of Cologne

Issues of Knowledge Exchange

Knowledge 'Sociality'
Embedded within routines, culture, and norms (Spender 1996)

↳ Not readily tradable

No equilibration or transfer via factor markets ⇒ Relations necessary

BUT
Intra-organizational learning via interaction facilitating knowledge absorption (Larsson et al. 1998)

Interaction based on shared understanding; Extrapolation to new context (Nonaka 1994; Reagans, McEvily 2003) **OR** Interaction based on radically different interpretative models (March 1991)

© Prof. Dr. Claudia Loebbecke - Business, Media & Technology Management - Univ. of Cologne

Inter-Organizational Knowledge Creation

- Externalization of Knowledge Creation
- Inter-Organizational Knowledge Network Formation
- Specific Interaction Schemes for Mutual Understanding
- Avoidance of Core Competence Leakage

© Prof. Dr. Claudia Loebbecke - Business, Media & Technology Management - Univ. of Cologne

Agenda

- Inter-Organizational Knowledge Basics
- Inter-Organizational Knowledge Creation
 - Framework for Investigation
 - Two Brief Cases: Astra Zeneca and METRO Group
 - Conclusions and Lessons Learnt from Cases
- Insights and Opportunities

© Prof. Dr. Claudia Loebbecke - Business, Media & Technology Management - Univ. of Cologne

AstraZeneca Case

Company Profile

- Pharmaceutical company
- Resulting from '99 merger of Swedish Astra AB and British Zeneca PLC
- > 60,000 employees
- '08 revenues of ~ \$ 31.6 bill. and EBIT of \$ 11.8bill.

Industry Challenge
Increasingly strict FDA requirements causing difficulties for pharmaceuticals' R&D labs

Industry Approach
Contracting knowledge creation tasks to academic/non profit laboratories (Roth 2003)

© Prof. Dr. Claudia Loebbecke - Business, Media & Technology Management - Univ. of Cologne

AstraZeneca's Knowledge Network

Five Groups

- Statistics
- Epidemiology
- Medicine & Science
- Health Economy
- Quality of Life

Clinical Science Unit (CSU) → Contracting out discovery-development process → **Contract Research Organizations (CROs)**

- All groups staffed with highly qualified, scientific personnel
- One CSU expert per project
- CSU re-combining newly created knowledge from various CROs for specific drug discovery-registration process

© Prof. Dr. Claudia Loebbecke - Business, Media & Technology Management - Univ. of Cologne

AstraZeneca's Knowledge Creation Process

Request for specific part of discovery-development process

Project Leader
Expert with generic, relevant knowledge

Personal Network
Experts in scientific research centers

Monitoring and managing body of knowledge

Provision of specialized knowledge

© Prof. Dr. Claudia Loebbecke - Business, Media & Technology Management - Univ. of Cologne

METRO Group Case

Company Profile

- World's third largest retailer
- '08 sales of ~ \$ 111 bill. and EBIT of \$ 3.1 bill.
- Wholesale, supermarket, hypermarket, department store, and electronics discounter sales divisions, and several central service units

Industry Challenge
Competitive pressure leading retailers towards differentiation

METRO Group Approach
Offering customers innovative, increasingly individualized and comfortable shopping experience

© Prof. Dr. Claudia Loebbecke - Business, Media & Technology Management - Univ. of Cologne

METRO Group Case

Objective
Establishing end-to-end infrastructure chain, facilitating innovative IT for in-store applications

METRO Group IT (MGI)

- Meetings and conferences with external experts
- Initiated inter-organizational knowledge network called MG Future Store Initiative (FSI)
- Re-combining knowledge from external FSI members in lab called MG Innovation Center

MGI

Future Store Initiative

Technology vendors
Consultants
Brand manufacturers
Etc.

© Prof. Dr. Claudia Loebbecke - Business, Media & Technology Management - Univ. of Cologne

Content Provision Devices

Back Up

... for faster & easier shopping

... for new form of customer communication

Personal Shopping Assistants (PSAs) & Customer Cards

Intelligent Scales

Checkout via PSA & Self-Checkout

Info Terminals

Electronic Advertising Displays

Electronic Price Labeling

PDA's for FS employees

© Prof. Dr. Claudia Loebbecke - Business, Media & Technology Management - Univ. of Cologne

Partners in Future Store Initiative (FSI)

Back Up

Intel
Cisco Systems
Fujitsu Siemens
Hewlett Packard
Philips
DHL
Boston Consulting Group

IBM
SAP
Oracle
Pironet
Microsoft
Kraft Foods
Coca Cola
Henkel
Johnson & Johnson
Procter & Gamble

METRO Group's Future Store Initiative

© Prof. Dr. Claudia Loebbecke - Business, Media & Technology Management - Univ. of Cologne

Inter-Organizational Knowledge Creation

Externalization of Knowledge Creation

Inter-Organizational Knowledge Network Formation

Specific Interaction Schemes for Mutual Understanding

Avoidance of Core Competence Leakage

© Prof. Dr. Claudia Loebbecke - Business, Media & Technology Management - Univ. of Cologne

Externalization of Knowledge Creation

AstraZeneca
Gaining specialized external knowledge with different perspectives from Contract Research Organizations (CROs)

METRO Group
Gathering expertise from specialized experts with different industry perspectives

Externalization of knowledge creation feasible and advantageous

© Prof. Dr. Claudia Loebbecke - Business, Media & Technology Management - Univ. of Cologne

Inter-Organizational Knowledge Network Formation

AstraZeneca
Strategic flexibility through on-demand access to knowledge creation

METRO Group
MGI as interface balancing METRO Group interests with interests of external experts

Inter-organizational knowledge networks complex, but providing cost and flexibility advantage

© Prof. Dr. Claudia Loebbecke - Business, Media & Technology Management - Univ. of Cologne

Specific Interaction Schemes for Mutual Understanding

<p>AstraZeneca Scientific personnel specifically suited for initiating and coordinating knowledge creation via interaction with Contract Research Organizations (CROs)</p>	<p>METRO Group Organizing events for enhanced interaction among inter-organizational network members</p>
---	---

Similar educational background and face-to-face encounters improving mutual understanding and knowledge transfer

© Prof. Dr. Claudia Loebbecke - Business, Media & Technology Management - Univ. of Cologne

Avoidance of Core Competence Leakage

<p>AstraZeneca Creating new context-specific knowledge by re-combining externally created knowledge</p>	<p>METRO Group Aiming for time advantage by taking technology leadership position</p>
--	--

Position as knowledge aggregator or early mover avoiding fast depreciation of knowledge

© Prof. Dr. Claudia Loebbecke - Business, Media & Technology Management - Univ. of Cologne

Agenda

- Inter-Organizational Knowledge Basics
- Inter-Organizational Knowledge Creation
 - Framework for Investigation
 - Two Brief Cases: Astra Zeneca and METRO Group
 - Conclusions and Lessons Learnt from Cases
- Insights and Opportunities

© Prof. Dr. Claudia Loebbecke - Business, Media & Technology Management - Univ. of Cologne

Lessons Learnt from Two Cases: Inter-Organizational Knowledge Creation

- Externalization of knowledge creation feasible and advantageous
- Inter-organizational knowledge networks complex, but providing cost and flexibility advantage
- Similar educational background and face-to-face encounters improving mutual understanding and knowledge transfer
- Position as knowledge aggregator or early mover avoiding fast depreciation of knowledge

Inter-organizational knowledge creation as *strategic opportunity* in markets increasingly depending on knowledge

© Prof. Dr. Claudia Loebbecke - Business, Media & Technology Management - Univ. of Cologne

Conclusions from Two Cases: Inter-Organizational Knowledge Creation

- Shift to knowledge creation in inter-organizational networks based on complexity and cost arguments
- Organizations benefiting in terms of cost savings and specialized knowledge from inter-organizational knowledge networks
- No transactional, but relational knowledge transfer
- Experts with similar educational background required for
 - Creating common formative context
 - Allowing for proper interpretation of knowledge
- Knowledge reassembly capabilities and speed of innovation as core competencies

© Prof. Dr. Claudia Loebbecke - Business, Media & Technology Management - Univ. of Cologne

Agenda

- Inter-Organizational Knowledge Basics
- Inter-Organizational Knowledge Creation
 - Framework for Investigation
 - Two Brief Cases: Astra Zeneca and METRO Group
 - Conclusions and Lessons Learnt from Cases
- Insights and Opportunities

© Prof. Dr. Claudia Loebbecke - Business, Media & Technology Management - Univ. of Cologne

 Insights

Inter-organizational collaboration / learning needed and wanted !
 ➔ Positive measurable results !

Stopping of fruitful inter-organizational knowledge exchange due to unwanted leaking / competitive impact

Active, strategic management of inter-organizational knowledge exchange considered to be a serious success factor, but very few outlined 'strategies'

© Prof. Dr. Claudia Loebbecke - Business, Media & Technology Management - Univ. of Cologne

 Issues and Opportunities

Complicating empirical investigations

- Finding *explicit* strategies
- Value *assessment* of knowledge
- 'Knowledge *not* to be shared'

BUT ...

Plenty of Opportunities
 to take knowledge creation and management issues to Internet, Web 2.0, Mobile, B-2-B and B-2-C !

© Prof. Dr. Claudia Loebbecke - Business, Media & Technology Management - Univ. of Cologne

 Questions, Comments, Complaints ?

Thanks for your attention !

✉ claudia.loebbecke@uni-koeln.de

© Prof. Dr. Claudia Loebbecke - Business, Media & Technology Management - Univ. of Cologne